Department of the Treasury — Internal Revenue Service Form **14146** (April 2010) # Guide to Completion of the 401(k) Compliance Check Questionnaire OMB No. 1545-2071 #### Instructions This is the paper copy of the online 401(k) Compliance Check Questionnaire. This is not the questionnaire; it is intended to assist in completion of the questionnaire. Do not return this paper copy. If you are unable to complete the questionnaire online because of a disability, contact the person listed on the letter you received. It is necessary to answer all questions, unless you are instructed otherwise. Please note, however, that this paper copy will include all possible questions, some of which may not apply to your plan. You will be instructed not to answer these questions. When you enter the data online, these questions will not be displayed. Unless otherwise indicated, provide responses for the Plan's 2008 plan year. When completing questions which ask for dollar amounts or percentages round the amounts to the nearest dollar or percentage unless instructed differently in the question. | Section I: Demographics | | | | | |---|--|--|--|--| | | | | | | | Enter your password. | | | | | | | | | | | | | | | | | | Enter your Source ID. | | | | | | | | | | | | | | | | | | Provide the name, title, and telephone number | of a contact person in the event that we | | | | | have questions related to your responses: | | | | | | *Contact person: | | | | | | Title: | | | | | | *Telephone number: | | | | | | *Check the boxes if the Plan was in existence for the following plan years: | |---| | 2006 | | □ 2007 | | □ 2008 | | 2008 | | *1a. Is this a defined contribution plan? | | Tal. to tillo a dellito d'oriente delle piant | | Yes No | | If you selected "Yes," skip to Question 1b. If you selected "No," complete the follow-up question. | | *You have selected "No." Is this correct? This selection will end the questionnaire. | | Yes No | | If you selected "Yes," you have finished the Questionnaire. Do not answer any additional questions. If you selected "No," return to Question 1a and change your response. | | *1b. Which of the following best describe this Plan? | | Profit-sharing plan | | Money purchase pension plan | | Target benefit plan | | Stock bonus plan | | Employee stock ownership plan | | Other (specify): | | *1c. What is the current status of this Plan? Choose the best answer: | |---| | The Plan is ongoing. | | The Plan is frozen. | | The Plan has been terminated. | | If you selected "The Plan is frozen," complete the frozen plan follow-up question. If you selected "The Plan has been terminated," complete the terminated plan follow-up question. Otherwise, skip to Question 2. | | *If frozen, provide the year the Plan was frozen (yyyy): | | | | | | *If terminated, provide the year of termination (yyyy): | | | | | | *2. Is this a 401(k) plan that permitted elective deferrals in 2008? | | 2. 13 till a 4-01(k) plan tilat permitted elective deletials in 2000: | | Yes No | | | | If you selected "Yes," skip to Question 3a. If you selected "No," complete the follow-up | | If you selected "Yes," skip to Question 3a. If you selected "No," complete the follow-up question. | | If you selected "Yes," skip to Question 3a. If you selected "No," complete the follow-up question. *You have selected "No," Is this correct? This selection will end the questionnaire. | | If you selected "Yes," skip to Question 3a. If you selected "No," complete the follow-up question. *You have selected "No," Is this correct? This selection will end the questionnaire. Yes No If you selected "Yes," you have finished the questionnaire. Do not answer any additional | | If you selected "Yes," skip to Question 3a. If you selected "No," complete the follow-up question. *You have selected "No," Is this correct? This selection will end the questionnaire. Yes No If you selected "Yes," you have finished the questionnaire. Do not answer any additional questions. If you answered "No," return to Question 2 and change your response. | | If you selected "Yes," skip to Question 3a. If you selected "No," complete the follow-up question. *You have selected "No," Is this correct? This selection will end the questionnaire. Yes No If you selected "Yes," you have finished the questionnaire. Do not answer any additional questions. If you answered "No," return to Question 2 and change your response. *3a. How many other qualified and nonqualified retirement plans does the employer | If more than "0," proceed to 3b. If "0," skip to Question 4. | 3b. Write the number of each type of retirement plan listed below, other than this Plan, that | | | | | |--|--|--|--|--| | the employer sponsors. If the answer is zero, insert "0": | | | | | | *Other 401(k) plan | | | | | | *Defined benefit plan, not cash balance | | | | | | *Cash balance plan | | | | | | *Money purchase pension plan that is not a 401(k) plan | | | | | | *Other defined contribution plan that is not a 401(k) plan | | | | | | *Nonqualified excess benefit plan | | | | | | *Other nonqualified deferred compensation arrangement | | | | | | *4. Has the Plan sponsor terminated or frozen a defined benefit plan between 1995 and the present? | | | | | | *5a. Has the Plan sponsor ever requested a determination letter for the Plan? | | | | | | Yes No | | | | | | If "Yes," proceed to 5b. Otherwise, skip to Question 6a. | | | | | | *5b. What is the date of the Plan's most recent determination letter? | | | | | | Month Day Year | | | | | | *5c. What was the determination letter request for? | | | | | | ☐ Initial determination ☐ Ongoing determination ☐ Termination | | | | | | *6a. | Is the Plan a pre-approved plan? | |--------|--| | | Yes No | | If "Y | es," proceed to 6b. Otherwise, skip to Question 7. | | *6b. | Indicate the type of pre-approved plan: | | | Standardized master/prototype | | | Nonstandardized master/prototype | | | Volume submitter | | *6c. | What is the date of the latest opinion letter or advisory letter for the pre-approved | | plan | | | | Month Day Year | | | | | *7. Is | s the Plan sponsor part of (Check all that apply): | | | An affiliated service group | | | A controlled group | | | A multiple employer plan | | | A multiemployer plan | | | None of the above | | | | | | Section II: 401(k) Plan Participation | | | | | 8a. E | Enter the total number of employees on the last day of each plan year listed below. If | | the a | answer is zero, insert "0": | | *200 | 06 | | *200 | 07 | | *200 | 08 | | 8b. Enter the number of empl | oyees excluded from participation because of age and | |-------------------------------|--| | service requirements for each | h plan year listed below. If the answer is zero, insert "0": | | *2006 | | | *2007 | | | *2008 | | | | | | 8c. Enter the number of empl | oyees excluded from participation because they were | | covered by a collective barga | ining agreement for each plan year listed below. If the answer | | is zero, insert "0": | | | *2006 | | | *2007 | | | *2008 | | | | | | 8d. Enter the number of empl | oyees excluded because they are nonresident aliens with no | | U.S. income for each plan yea | ar listed below. If the answer is zero, insert "0": | | *2006 | | | *2007 | | | *2008 | | | | | | 8e. Enter the number of other | exclusions for each plan year listed below. If the answer is | | zero, insert "0": | | | *2006 | | | *2007 | | | *2008 | | | 801 Explanation of "other ex- | clusions." Only complete if there were any excluded | | employees listed in 8e: | clusions. Only complete if there were any excluded | | 4 | | | 8f. Enter the total number of participants on the last day of each plan year listed below. If | | | | | |---|--|--|--|--| | the answer is zero, insert "0" | : | | | | | *2006 | | | | | | *2007 | | | | | | *2008 | | | | | | | | | | | | 8g. Enter the number of parti | cipants who made elective deferrals for each plan year listed | | | | | below. If the answer is zero, i | insert "0": | | | | | *2006 | | | | | | *2007 | | | | | | *2008 | | | | | | | | | | | | 8h. Enter the number of parti | cipants in the Plan who are covered by a collective bargaining | | | | | agreement for each plan year | r listed below. If the answer is zero, insert "0": | | | | | *2006 | | | | | | *2007 | | | | | | *2008 | | | | | | | | | | | | 8i. Enter the number of partic | cipants who are highly compensated employees for each plan | | | | | year listed below (only if not | a safe harbor 401(k) plan). If a safe harbor plan, insert "NA." If | | | | | the answer is zero, insert "0" | : | | | | | *2006 | | | | | | *2007 | | | | | | *2008 | | | | | | | | | | | | *9a. Check the appropriate be | ox below for the eligibility requirement for age for elective | | | | | deferrals: | | | | | | Age requirement | | | | | | | | | | | | No age requirement | | | | | If "Age requirement," complete the follow-up question. Otherwise, skip to
Question 9b. | *Insert age requirement in years: | |---| | | | | | *9b. Check the appropriate box below for the eligibility requirement for service for | | elective deferrals: | | No service requirement | | 30 days / 1 month | | 6 months | | 1 year | | Other service requirement (specify): | | *9c. Check the appropriate box below for the eligibility requirement for age for matching | | contributions: | | Age requirement | | No age requirement | | No matching contributions | | If "Age requirement," complete the follow-up question. If "No matching contributions," skip to Question 9e. Otherwise, skip to Question 9d. | | *Insert age requirement in years: | | | | *9d. Check the appropriate box below for the eligibility requirement for service for | |--| | matching contributions: | | No service requirement | | 30 days / 1 month | | 6 months | | C _{1 year} | | Other service requirement (specify): | | *9e. Check the appropriate box below for the eligibility requirement for age for | | nonelective contributions: | | Age requirement | | No age requirement | | No nonelective contributions | | If "Age requirement," complete the follow-up question. If "No nonelective contributions," skip to Question 10. Otherwise, skip to Question 9f. | | *Insert age requirement in years: | | | | | | *9f. Check the appropriate box below for the eligibility requirement for service for | | nonelective contributions: | | No service requirement | | 30 days / 1 month | | 6 months | | 1 year | | Other service requirement (specify): | | 10. In your opinion, how much impact does each factor have on participation levels in the | | | | | | | e | | | | | | | |---|---|-------|-------|-------|------|-------|--|--|--|--|--|--|--| | 401(k) Plan? Using the scale below, enter the number corresponding to the level of | | | | | | | | | | | | | | | importance on the line next to each factor listed be | elow: | | | | | | | | | | | | | | (0 = No Opinion, 1 = No Impact, 3 = Mod | derate Impact, 5 : | = Gr | eat I | mpa | ct) | | | | | | | | | | | | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | | *Age of employee | | | | | | | | | | | | | | | *Compensation level of employee | | | | | | | | | | | | | | | *Matching contribution | | | | | | | | | | | | | | | *Communication of the Plan terms and options | | | | | | | | | | | | | | | *Business conditions | | | | | | | | | | | | | | | *Lack of employee control over investments | | | | | | | 0 | | | | | | | | *Access to funds during employment (e.g., loans, hards in-service distributions) | ship distributions, | Section III: Employer and Emp | olovee Contribu | ıtior | าร | | | | | | | | | | | | Coolien iiii Einpioyor ana Ein | | 10.01 | .0 | 11a. Provide the amount of compensation and elec | tive deferrals ma | ade 1 | o the | e Pla | n fo | r the | | | | | | | | | plan years shown in the table below. If the answer | is zero, insert "0 | ": | | | | | | | | | | | | | | 2006 | 200 | 7 | | 200 | 8 | 4 | | | | | | | | Total compensation for all participants | | | | | | | | | | | | | | | * Total compensation for all participants making elective deferrals | | | | | | | | | | | | | | | * Total elective deferrals | *11b. Was the Plan subject to the ADP test in any of | of the plan years | (200 | 6, 20 | 07, 2 | 2008 |)? | | | | | | | | | C Yes C No | If "Yes," proceed to 11c. Otherwise, skip to Question 12. | | | | | | | | | | | | | | If "Yes," proceed to 11c. Otherwise, skip to Ques | tion 12. | | | | | | 11c. Provide the amount of elective deferrals made to the Plan for the plan years shown in | | | | | | | | | | he p | lan y | /ears | sho | own i | n | | | | | | | | 11c. Provide the amount of elective deferrals made | | he p | lan y | /ears | sho | own i | n | | | | | | | | | | he p | | /ears | 200s | | n | | | | | | | | 11c. Provide the amount of elective deferrals made | to the Plan for t | | | /ears | | | n | | | | | | | | *12. How frequently are participants allowed to ch | ange their def | erral election | ns? | | | |--|------------------------|----------------|------|--|--| | At any time | | | | | | | Once a payroll period | | | | | | | Once a month | | | | | | | Once a quarter | | | | | | | Once a year | | | | | | | Other (specify): | | | | | | | *13a. Does the Plan allow participants who are age 50 or older to make catch-up contributions? Yes No If "Yes," proceed to 13b. Otherwise, skip to Question 14a. | | | | | | | | | | | | | | 13b. Complete the table below. If the answer is zer | | | | | | | 13b. Complete the table below. If the answer is zer | o, insert "0":
2006 | 2007 | 2008 | | | | • | | 2007 | 2008 | | | | Number of participants age 50 or older Number of participants age 50 or older making catch- | | 2007 | 2008 | | | | Number of participants age 50 or older Number of participants age 50 or older making catch- up contributions | 2006 | | | | | | Number of participants age 50 or older Number of participants age 50 or older making catch- up contributions Total amount of catch-up contribution *14a. Does the Plan permit employee after-tax con | 2006 | | | | | | Number of participants age 50 or older Number of participants age 50 or older making catchup contributions Total amount of catch-up contribution *14a. Does the Plan permit employee after-tax concontributions? | 2006 tributions oth | | | | | | Number of participants age 50 or older Number of participants age 50 or older making catchup contributions Total amount of catch-up contribution *14a. Does the Plan permit employee after-tax concontributions? Yes No | tributions oth | er than Roth | | | | | Number of participants age 50 or older Number of participants age 50 or older making catchup contributions *Total amount of catch-up contribution *14a. Does the Plan permit employee after-tax concontributions? Let Yes Let No If "Yes," proceed to 14b. Otherwise, skip to Ques | tributions oth | | | | | | *15a. Does the Plan provide for employer matching contributions on elective deferrals? | | | | | | |---|-----------------|-----------------|--------------|--|--| | Yes No | | | | | | | If "Yes," proceed to 15b. Otherwise, skip to Ques | tion 16a. | | | | | | 15b. Complete the table below for matching contrib | outions. If the | answer is ze | | | | | ∗
Γotal dollar amount of discretionary match made to the
Plan | | 2007 | 2008 | | | | Fotal dollar amount of elective deferrals discretionary match was made on | | | | | | | Fotal dollar amount of compensation of participants who received a discretionary match | | | | | | | Total number of participants who received a discretionary match | | | | | | | ·
Fotal dollar amount of fixed match made to the Plan
· | | | | | | | Fotal dollar amount of elective deferrals fixed match was made on | | | | | | | Total dollar amount of compensation of participants or compensation of participants | | | | | | | Total number of participants who received a fixed match | | | | | | | | | | | | | | *15c. What are the requirements described in the p | lan documen | t for receiving | g a matching | | | | contribution? Select all that apply: | | | | | | | Employee must be employed on the last day of t contribution | the plan year | to receive a m | atching | | | | Employee must complete a minimum number of contribution | hours of serv | rice to receive | a matching | | | | No requirements; all employees making elective contribution | e deferrals rec | eive a matchir | ng | | | | Other (specify): | | | | | | | *15d. Are matching contributions based on a percentage of compensation or dollar | |--| | amount deferred? | | Percentage of compensation deferred | | Dollar amount deferred | | If you answered, "Percentage of compensation deferred," complete Question 15f. If you answered, "Dollar amount deferred," complete Question 15e. | | 15e. What is the maximum dollar amount for which any match is available? | | *2006 | | *2007 | | *2008 | | If you answered Question 15e, skip to Question 15g. | | 15f. What is the maximum percentage, to the nearest hundredth of a percentage point, of compensation for which any match is available? | | *2006 | | *2007 | | *2008 | | 15g. Provide the percentage of plan participants, rounded to the nearest whole percent, that deferred compensation in excess of the amount in Question 15e or 15f for the plan years listed: | | *2006 | | *2007 | | *2008 | | *16a. Does the Plan provide for nonelective contributions? Yes No | If "Yes," proceed to 16b. Otherwise, skip to Question 17a. | 16b. Enter the total number of participants who received nonelective contributions for the | | | | |--|--------------------------------------|----------------------------------|--| |
plan years listed below. If the | answer is zero, insert "0": | | | | *2006 | | | | | *2007 | | | | | *2008 | | | | | | | | | | 16c. Enter the number of high | nly compensated employees v | vho received nonelective | | | contributions for the plan year | ars listed below (only if not a s | safe harbor 401(k) plan). If the | | | answer is zero, insert "0." En | ter "NA" if a safe harbor plan: | | | | *2006 | | | | | *2007 | | | | | *2008 | | | | | | | | | | 16d. Enter the total nonelecti | ve contributions made to the | Plan for the years listed below. | | | If the answer is zero, insert " | | • | | | *2006 | | | | | *2007 | | | | | | | | | | *2008 | | | | | | | | | | | educed or discontinued any n | onelective contributions or | | | matching contributions in the | e last 4 years? | | | | Yes No | | | | | | | | | | If "Yes," proceed to 17b. Ot | herwise, skip to Question 18a | 1. | | | 17h Chook the "Vee" or "No. | hoves to indicate whether th | e Plan had any suspension or | | | | | · | | | discontinuation of matching | contributions with respect to
Yes | each of the years listed: | | | *2006 | | | | | *2007 | | C | | | | _ | _ | | | *2008 | | | | | *2009 | | | | | 17c. Check the "Yes" or "No" boxes | to indicate whether the P | lan had any reduction of | | |---|----------------------------|--------------------------|--| | matching contributions with respect | to each of the years liste | d: | | | | Yes | No | | | *2006 | | 0 | | | *2007 | | | | | *2008 | | | | | *2009 | | | | | 17d. Check the "Yes" or "No" boxes to indicate whether the Plan had any suspension or discontinuation of basic or enhanced matching contributions with respect to each of the years listed: | | | | | youre notes. | Yes | No | | | *2006 | C | G | | | *2007 | B | 0 | | | *2008 | E | D | | | *2009 | E | 0 | | | 17e. Check the "Yes" or "No" boxes to indicate whether the Plan had any reduction of basic or enhanced matching contributions with respect to each of the years listed: | | | | | | Yes | No | | | *2006 | C | | | | *2007 | | 0 | | | *2008 | | D | | | *2009 | | 0 | | | 17f. Check the "Yes" or "No" box to harbor nonelective contributions wit | | | | | *2009 | <u> </u> | C | | | | | | | | 17g. Check the "Yes" or "I | No" boxes to indicate whether the Pla | n had any suspension or | |--|---|---| | discontinuation of nonelec | ctive contributions with respect to ea | ch of the years listed: | | | Yes | No | | 2006 | C | | | 2007 | • | C | | 2008 | C | C | | 2009 | C | | | | | | | 17h. Check the "Yes" or "I | No" boxes to indicate whether the Pla | n had any reduction of | | nonelective contributions | with respect to each of the years liste | ed: | | | Yes | No | | 2006 | | | | 2007 | • | | | 2008 | C | C | | 2009 | | 0 | | | | | | Section | IV: Top-Heavy and Nondiscrimina | tion Rules | | Section | iv. 10p-neavy and Nondiscrimina | tion Rules | | to key employees, the plan
minimum contributions to n
harbor 401(k) plans, SIMPL | e value of the accounts of all employees
is a "top-heavy plan." A top-heavy plan
ion-key employees and to meet certain
E 401(k) plans and qualified automation
ubject to the top-heavy rules. | n is required to provide vesting requirements. Safe | | *18a. Was the Plan top-hea | avy in the 2008 plan year? | | | Yes No No | lot applicable | | | If "Yes," proceed to 18b. | Otherwise, skip to Question 19a. | | | *18b. Are non-key employe | ees provided with a minimum contrib | ution? Select only one: | | | es, but provided by another plan | | If either "Yes" box was checked, proceed to 18c. Otherwise, skip to Question 19a. | *18c. What was the amount of the minimum contr | ibution for 200 | 8? | | |---|---|---|---| | Less than 3% of compensation | | | | | 3% of compensation | | | | | 5% of compensation | | | | | Any combination of the above choices | | | | | Other contribution amount | | | | | Nondiscrimination requirements and ADP/ACP testing The amount of contributions or benefits under a 40° highly compensated employees. The amount of electronsidered discriminatory if the plan satisfies the activation of the plan satisfies the activation of the plan meets | I (k) plan must r
tive deferrals ur
ctual deferral pe
employee after | nder a 401(k)
ercentage (AD
-tax contribu | plan is not
DP) test.
tions are not | | 19a. Provide the average deferral percentage to the point for the highly and nonhighly compensated of | | • | _ | | the table below. If the Plan was not subject to the | | • | | | listed, insert "NA" for those years: | | | | | | 2006 | 2007 | 2008 | | *
Highly compensated employee average deferral
percentage | | | | | *
Nonhighly compensated employee average deferral
percentage | | | | | | | | | | *19b. Did the ADP test produce a result that requi | red correction | in 2006, 2007 | 7 or 2008? | | C Yes C No | | | | If "Yes," proceed to 19c. Otherwise, skip to Question 20a. | *19c. Check the correction method used for the 2006 plan year: | |--| | Elective deferrals were distributed to highly compensated employees | | Qualified nonelective contributions were made | | Qualified matching contributions were made | | Elective deferrals were recharacterized | | Used more than one correction method | | No correction was necessary in this year | | Other (specify): | | If "Used more than one correction method," complete the follow-up question. Otherwise skip to Question 19d. | | *Specify the correction methods that were used: | | | | | | *19d. Check the correction method used for the 2007 plan year: | | *19d. Check the correction method used for the 2007 plan year: Elective deferrals were distributed to highly compensated employees | | П | | Elective deferrals were distributed to highly compensated employees | | Elective deferrals were distributed to highly compensated employees Qualified nonelective contributions were made | | Elective deferrals were distributed to highly compensated employees Qualified nonelective contributions were made Qualified matching contributions were made | | Elective deferrals were distributed to highly compensated employees Qualified nonelective contributions were made Qualified matching contributions were made Elective deferrals were recharacterized | | Elective deferrals were distributed to highly compensated employees Qualified nonelective contributions were made Qualified matching contributions were made Elective deferrals were recharacterized Used more than one correction method | | Elective deferrals were distributed to highly compensated employees Qualified nonelective contributions were made Qualified matching contributions were made Elective deferrals were recharacterized Used more than one correction method No correction was necessary in this year | | Elective deferrals were distributed to highly compensated employees Qualified nonelective
contributions were made Qualified matching contributions were made Elective deferrals were recharacterized Used more than one correction method No correction was necessary in this year Other (specify): If "Used more than one correction method," complete the follow-up question. Otherwise | | Elective deferrals were distributed to highly compensated employees Qualified nonelective contributions were made Qualified matching contributions were made Elective deferrals were recharacterized Used more than one correction method No correction was necessary in this year Other (specify): If "Used more than one correction method," complete the follow-up question. Otherwise skip to Question 19e. | | *19e. Check the c | orrection me | thod used for t | he 2008 plan year: | |---|----------------|------------------|---| | Elective deferrals were distributed to highly compensated employees | | | | | Qualified nonelective contributions were made | | | | | Qualified mat | tching contrib | outions were ma | de | | Elective defe | rrals were red | characterized | | | Used more than one correction method | | | | | l | was necessa | ry in this year | | | Other (specif | y): | | | | If "Used more that skip to Question | | ction method," | complete the follow-up question. Otherwise, | | *Specify the corre | ection metho | ds that were us | ed: | | | | | | | 1 | | | | | 19f. For each of th | ne plan years | listed, were co | prrective distributions for a failed ADP test | | made within two | and one half | months after th | e last day of the plan year in which the failure | | occurred? | - Van | NI - | Net Applicable | | * 2006 | Yes | No | Not Applicable | | *2007 | | | | | *2008 | | | C | | _ | | | orrective distributions for a failed ADP testing the year of the failure? | | *2004 | Yes | No | Not Applicable | | *2006
*2007 | 0 | 0 | <u> </u> | | *2007
*2008 | | | C | | | | | | | 20a. Was the Plan | subject to t | ne ACP test in a | any of the plan years (2006, 2007, 2008)? | | C Yes C N | o | | | If "Yes," proceed to 20b. Otherwise, skip to Question 21a. | 20b. Provide the average contribution percentage point for the highly and nonhighly compensated | | | | |---|-------------------|---------------|---------------| | table below. If the Plan was not subject to the A | · - | _ | | | | CP lest in one of | more or the | years listeu, | | insert "NA" for those years: | 2006 | 2007 | 2008 | | Highly compensated employee average contribution
percentage | | | | | Nonhighly compensated employee average contribution percentage | | | | | *20c. Did the ACP test produce a result that requ | uired correction | in 2006, 2007 | 7 or 2008? | | Yes No | | | | | If "Yes," proceed to 20d. Otherwise, skip to Qu | | | | | *20d. Check the correction method used for the | 2006 plan year: | | | | Contributions were returned to highly compe | nsated employee | es | | | Qualified nonelective contributions were made | le | | | | Qualified matching contributions were made | | | | | Used more than one correction method | | | | | No correction was necessary in this year | | | | | The Plan did not need to run the ACP test | | | | | Other (specify): | | | | | If "Used more than one correction method," corskip to Question 20e. | mplete the follow | v-up questio | n. Otherwise, | | *Specify the correction methods that were used | | | | | | | | | | *20e. Check the correction method used for the 2007 plan year: | |--| | Contributions were returned to highly compensated employees | | Qualified nonelective contributions were made | | Qualified matching contributions were made | | Used more than one correction method | | No correction was necessary in this year | | The Plan did not need to run the ACP test | | Other (specify): | | If "Used more than one correction method," complete the follow-up question. Otherwise, skip to Question 20f. | | *Specify the correction methods that were used: | | | | *20f. Check the correction method used for the 2008 plan year: | | Contributions were returned to highly compensated employees | | Qualified nonelective contributions were made | | Qualified matching contributions were made | | Used more than one correction method | | No correction was necessary in this year | | The Plan did not need to run the ACP test | | Other (specify): | | If "Used more than one correction method," complete the follow-up question. Otherwise, skip to Question 20g. | | *Specify the correction methods that were used: | | | | | | 20g. | . For each of the pla | ın years listed, v | vere corrective distributions for a f | ailed ACP test | |---------------|---|--------------------|--|-------------------| | mad | le within two and or | ne half months a | after the last day of the plan year in | which the failure | | occi | urred? | | | | | | _ | res No | | 2 | | *2006 | | | 0 | | | *2007 | | | | | | *2008 | | | G | | | | | | vere corrective distributions for a f | | | | | res No | | 2 | | *2006 | | | D | | | * 2007 | | | | | | *2008 | | | • | | | 0 | hod for the ADP te Current year testin Prior year testing r Not subject to ADP | g method
nethod | | | | | o. Did the Plan spon | | rent year testing method or the pric | or year testing | | | Current year testin | | | | | | Prior year testing r | nethod | | | | | Not subject to ACP | test | | | | | a. Is the Plan a SIMF | PLE 401(k) plan? | | | | | Yes 🌅 No | | | | If "Yes," proceed to 22b. Otherwise, skip to Question 23a. | *22b. Did you employ 100 or fewer en | nployees who make at le | east \$5,000 per year in 2008? | |--|---------------------------|--------------------------------| | Yes No | | | | | | | | 22c. The maximum elective deferral f | or any participant in a S | IMPLE 401(k) plan was limited | | to \$10,000 for 2006; \$10,500 for 2007 | and \$10,500 for 2008 (ex | ccluding catch-up | | contributions). For any of these years | s, was an amount in exc | ess of this limit allocated to | | any participant? | | | | *2004 | Yes | No
C | | *2006 | _ | | | *2007 | <u> </u> | <u>C</u> | | *2008 | 0 | 0 | | *22d. Which of the following employe one: | er contributions was mad | de to the Plan? Select only | | A matching contribution equal to 3% of compensation | the employee's elective d | leferrals that do not exceed | | A nonelective contribution for all compensation for the year | participants equal to 2% | of each participant's | | *23a. Has the Plan ever been a safe h | arbor 401(k) plan? | | | Yes No | | | | If "Yes," proceed to 23b. Otherwise | , skip to Question 24. | | | *23b. Was the Plan a safe harbor 401 | (k) plan in 2008? | | | Yes No | | | | If "Yes," proceed to 23c. Otherwise, | , skip to Question 24. | | | *23c. When did the Plan become a sa | fe harbor 401(k) plan? (e | enter year yyyy) | | | | | | *23d. What type of contribution formula does the safe harbor use? | |---| | Basic matching contribution | | Enhanced matching contribution | | Safe harbor nonelective contribution | | *23e. How is the safe harbor notice distributed to participants? Check all that apply: | | E-mail | | Regular mail | | Distributed individually at work | | Posted in workplace | | Posted on website | | Other (specify): | | Section V: Distribution and Plan Loans | | Section V. Distribution and Flan Loans | | | | *24. What distribution options are available for participants to receive their benefits under | | the Plan? Select all that apply: | | Lump sum | | Qualified joint and survivor annuity | | Purchase of life annuity | | Installment payments | | Direct rollover | | Other (specify): | | *25a. Does the Plan permit participants to take loans? | |---| | Yes No | | If "Yes," proceed to 25b. Otherwise, skip to Question 28a. | | *25b. Are loans available to all plan participants? | | Yes No | | If "No," complete the follow-up question. Otherwise, skip to Question 25c. | | *Specify who may not borrow from the Plan: | | | | *25c. Does the Plan allow participants to use a debit card to take loans from their account? | | Yes No | | *25d. Are loans to participants required to be repaid using payroll deductions during current employment? | | Yes No | | 25e. Complete with the dollar amount of the larges | st outstanding | participant l | oan balance, | |--|-----------------|------------------|----------------| | the largest participant loan made by the Plan duri | ng the year, ar | nd the partici | pant's account | | balance for each year. If multiple loans were mad | e or outstandi | ng for the sa | me dollar | | amount in the same period, enter the smallest acc | ount balance | associated w | ith the loan. | | For example, if two participants each borrowed \$5 | 50,000, the sm | aller of their a | account | | balances should be listed in the response. If the a | answer is zero | , insert "0": | | | | 2006 | 2007 | 2008 | | | | | | | argest outstanding loan balance at any time during the year | | | | | k - T | | | | | Account balance of the participant with the largest butstanding loan balance | | | | | k | | | | | Largest loan made during the year | | | | | Account balance of the participant with largest loan made during the year | | | | | 25f. For each year, indicate the number of paramounts shown in
the table. If the answer is | | _ | ns for the dollar | |--|------|------|-------------------| | | 2006 | 2007 | 2008 | | * | | | | | Less than \$10,000 | | | | | * | | | | | \$10,000 or more, but less than \$20,000 | | | | | * | | | | | \$20,000 or more, but less than \$30,000 | | | | | * | | | | | \$30,000 or more, but less than \$40,000 | | | | | * | | | | | \$40,000 or more, but less than \$50,000 | | | | | * | | | | | \$50,000 | | | | | * | | | | | More than \$50,000 | | | | | *25g. What is the maximum period of time permitted for a participant to repay a primary | |---| | residence loan? | | 1 year | | 5 years | | 15 years | | 30 years | | No limit | | Other limit (specify): | | | | *25h. What is the maximum period of time permitted for a participant to repay any other | | loan? | | 1 year | | 5 years | | Other limit (specify): | | | | *25i. How frequently is a participant required to make a payment to pay off the loan? Select the best answer: | | | | Every pay period | | Monthly | | Quarterly | | Other (specify): | | *25j. If a participant terminates employment with the Plan sponsor, how are any | | outstanding participant loans handled? Select the best answer: | | Participant must repay immediately, or loan is treated as a cash distribution | | Participant is allowed to continue making loan payments | | *25k. How is the interest rate charged on participant loans determined? Select only one: | |---| | Prime interest rate | | Prime interest rate plus 1% | | Prime interest rate plus 2% | | Prime interest rate plus 3% | | Local bank rate | | Other (specify): | | | | 26. List the number of outstanding loans, loans in default and participants to whom loans | | were made in each of the following years. If the answer is zero, insert "0": | | | | 2006 2007 2008 Number of outstanding participant loans at year end | | 2006 2007 2008 | | * 2006 2007 2008 *Number of outstanding participant loans at year end * | | * Number of defaulted participant loans at year end * Number of defaulted participant loans * * * * * * * * * * * * * * * * * * * | | Number of outstanding participant loans at year end Number of defaulted participant loans Number of participants to whom loans were made 27. When a loan goes into default, is a Form 1099-R issued to the participant to reflect the | | Number of outstanding participant loans at year end Number of defaulted participant loans Number of participants to whom loans were made | | Number of outstanding participant loans at year end Number of defaulted participant loans Number of participants to whom loans were made 27. When a loan goes into default, is a Form 1099-R issued to the participant to reflect the amount of the default? | | Number of outstanding participant loans at year end Number of defaulted participant loans Number of participants to whom loans were made 27. When a loan goes into default, is a Form 1099-R issued to the participant to reflect the amount of the default? | | Number of outstanding participant loans at year end Number of defaulted participant loans Number of participants to whom loans were made 27. When a loan goes into default, is a Form 1099-R issued to the participant to reflect the amount of the default? Yes No | If "Yes," proceed to 28b. Otherwise, skip to Question 29. | *28b. What categories of hardship distributions does the Plan permit? Select all that apply: | |--| | Medical expenses | | Purchase of principal residence | | Educational expenses | | Prevention of eviction or foreclosure | | Funeral and burial expenses | | Repairs to principal residence | | Other (specify): | | | | *28c. Are hardship distributions available to all participants? | | Yes No | | If "No," complete the follow-up question. Otherwise, skip to Question 28d. | | *Specify who may not take hardship distributions: | | | | <u>+</u> | | | | 28d. If hardship distributions were made to participants from the Plan, indicate the number | | of such distributions for each of the years listed below. If the answer is zero, insert "0": | | *2006 | | 200 | | *2007 | | *28e. Is a participant required to obtain the maximum amount of participant loans available from the Plan before he/she may apply for a hardship distribution? Yes No | |---| | *28f. For how many months after taking a hardship distribution is a participant prohibited from making elective deferrals to the Plan and all other plans of the employer? If no restriction, enter "0" for the number of months: | | *29. Does the Plan permit in-service distributions other than for hardship? [Yes No | | *30a. Does the Plan provide for involuntary cash-outs? | | Yes No | | If "Yes," proceed to 30b. Otherwise, skip to Question 31a. | | *30b. What is the maximum dollar amount (excluding rollovers) at which a terminated/retired participant's account will be involuntarily cashed-out? | | \$1,000 | | \$1,750 | | \$3,500 | | © _{\$5,000} | | Other (specify): \$ | | 31a. For any of | the following cale | ndar years, did the Plan need | to make a corrective | | |-------------------|-----------------------|--------------------------------|--------------------------------|--| | distribution bed | ause a participant | exceeded the §402(g) limit (| not taking into account | | | catch-up contri | butions under Inte | rnal Revenue Code §414(v))? | | | | *2006 | | Yes | No | | | *2007 | | G | E | | | | | <u> </u> | | | | *2008 | | ы | ы | | | *31h Does the | Plan have procedu | res in place to ensure that el | active deferrals are limited | | | | | | ective deferrats are minited | | | to the 9402(g) a | mount for the cale | ndar year? | | | | Yes 🔲 | No | | | | | | | | | | | | | | | | | 31c. For each o | f the following cale | endar years, were §402(g) co | rrective distributions made | | | to the participa | nt(s) by April 15th | ? | | | | | Yes | No | Correction not needed | | | *2006 | | | G | | | *2007 | | 0 | | | | *2008 | | 0 | | | | | | | | | | 32. Under Interr | nal Revenue Code | §415, a participant cannot re | ceive annual additions in | | | excess of \$44,0 | 00 in 2006, \$45,000 |) in 2007 and \$46,000 in 2008 | . When taking into account | | | all of your defin | ed contribution pl | ans, did any participant have | total contributions in | | | excess of these | amounts? | | | | | | Yes | Yes, but correct | ted No | | | *2006 | | | | | | *2007 | | | | | | *2008 | | | | | | | | | | | | *33. When a par | ticipant receives a | distribution from the Plan, o | loes the participant receive a | | | Form 1099-R fo | r the year of distril | oution? | | | | | | | | | | Yes 🔲 | No | | | | | | | | | | #### **Section VI: Other Plan Operations** | *34. In your opinion, did recent financial conditions result in any of the following? Check | |---| | all that apply: | | Increased number of loans | | Increased number of hardship distributions | | Reduced or suspended employer matching or nonelective contributions | | Reduced or suspended elective deferrals | | Reduced participation in the Plan | | A Plan investment has become more difficult to sell on an open market | | Partial termination of the Plan | | Termination of the Plan | | Other effect | | No effect | | | | *35a. Since 2006, has the Plan experienced any losses due to fraud or theft? | | Yes No | | If "Yes," proceed to 35b. Otherwise, skip to Question 36a. | | 35b. Indicate how many participants had account losses due to the fraud or theft for each | | plan year shown below. If the answer is zero, insert "0": | | *2006 | | *2007 | | *2008 | | *36a. Was any money invested in employer stock in 2006, 2007 or 2008? | |--| | Yes No | | If "Yes," proceed to 36b. Otherwise, skip to Question 37. | | 36b. Indicate the total fair market value of employer stock held by the Plan for each of the plan years listed below. If the answer is zero, insert "0": | | *2006 | | *2007 | | *2008 | | *36c. Has a diversification notice been provided to employees? | | Yes No | | *36d. How often is a participant allowed to sell employer stock from elective deferral accounts? | | Quarterly | | Monthly | | Weekly | | C Daily | | Other (specify): | | *36e. How often is a participant allowed to sell employer stock from employee after-tax | | contribution accounts? | | Quarterly | | Monthly | | Weekly | | Daily | | Other (specify): | | *36f. After what period of service are participants permitted to sell employer stock from | |---| | nonelective contribution accounts? | | May diversify immediately | | 3 months | | 6 months | | 1 year | | 1 1/2 year | | 2 years | | 3 years | | Other (specify): | | *36g. After what period of service are participants permitted to sell employer stock from matching contribution accounts? | | May diversify immediately | | 3 months | | 6 months | | 1 year | | 1 1/2 year | | 2 years | | 3 years | | Other (specify): | | *37. Were any of the Plan's assets held in direct foreign investments
(regardless of size of | | the investment and whether filing of Form TD F 90-22.1, Report of Foreign Bank and | | Financial Accounts was required) in 2006, 2007 or 2008? | | Yes No | | *29 Has the Plan carned unrelated business income in 2006, 2007 or 20092 | | *38. Has the Plan earned unrelated business income in 2006, 2007 or 2008? Yes No | | | | *39. Has the Plan ever filed Form 990-T, Exempt Organization Business Income Tax Return? | |--| | Yes No Cannot determine | | | | *40. Did any participant receive an in-kind distribution in any of the following years: 2006, | | 2007 or 2008? | | Yes No | | If "Yes," complete the follow-up question. Otherwise, skip to Question 41. | | *Specify all in-kind distributions: | | | | *41. Were any amounts rolled over into this Plan used to purchase employer stock or a franchise in 2006, 2007 or 2008? | | C Yes C No | | If "Yes," complete the follow-up question. Otherwise, skip to Question 42. | | *42. Were discounts taken on any distributions from the Plan for lack of marketability or minority interest in 2006, 2007 or 2008? | | | | |--|--|--|--| | If "Yes," complete the follow-up question. Otherwise, skip to Question 43a. | | | | | *Specify transaction: | | | | | | | | | | | | | | | Section VII: Automatic Contribution Arrangement | | | | | *43a. Does the Plan include an automatic contribution arrangement? Yes No If "Yes," proceed to 43b. Otherwise, skip to Question 51. | | | | | *43b. Is the automatic contribution arrangement any of the following? Select only one: Qualified automatic contribution arrangement (QACA) Eligible automatic contribution arrangement (EACA) An automatic contribution arrangement that is both a QACA and an EACA An automatic contribution arrangement that is neither a QACA nor an EACA | | | | | *44. When did the Plan start using the automatic contribution arrangement? Enter year provisions effective: | | | | | *45a. What is the starting default deferral rate? Enter percentage below: | | | | | *45b. Does the default deferral rate increase over time? | | | | |--|--|--|--| | Yes No | | | | | If "Yes," proceed to 45c. Otherwise, skip to Question 46. | | | | | *45c. What is the maximum default deferral rate? Enter percentage below: | | | | | | | | | | | | | | | 46. Indicate in the table below the number of participants subject to the automatic | | | | | contribution arrangement who met any criterion for any year listed. If the answer is zero, | | | | | insert "0": | | | | | 2006 2007 2008 | | | | | Affirmatively elected not to make elective deferrals | | | | | * Did nothing (stayed at the default deferral rate) | | | | | * Affirmatively elected a lesser elective deferral amount than the default deferral rate | | | | | * Affirmatively elected a greater elective deferral amount than the default deferral rate | | | | | | | | | | *47. How often are participants given the opportunity to change their deferral election to a | | | | | rate other than the default deferral rate under the automatic contribution arrangement? | | | | | At any time | | | | | Every pay period | | | | | Monthly | | | | | Quarterly | | | | | Annually | | | | | Other (specify): | | | | | *48. When the automatic contribution arrangement was adopted, to whom did it apply? | |---| | Check the one best answer: | | All employees who were participants on the effective date of the automatic contribution arrangement | | Only employees who become participants after the automatic contribution arrangement was effective | | Only highly compensated employees | | Only nonhighly compensated employees | | Only participants with no affirmative deferral election in place | | Other (specify): | | *49a. Is a timely notice of each employee's rights and obligations under the Plan provided to each participant? | | Yes No | | If "Yes," proceed to 49b. Otherwise, skip to Question 50a. | | *49b. How is the automatic contribution arrangement notice provided to participants? Check all that apply: | | E-mail | | Regular mail | | Distributed individually at work | | Posted in the workplace | | Posted on website | | Other (specify): | | *49c. If the Plan provides two or more investment options, does the notice explain the manner in which elective deferrals will be invested in the absence of any investment election? | | Yes No N/A | | *49d. Is the participant provided an opportunity to make an election to change the elective | |--| | deferral rate after receiving the notice? | | Yes No | | | | *50a. Did you use the sample notice provided by the Internal Revenue Service on its website for automatic contribution arrangements? | | Yes No | | 50b. Use the space below to describe any suggested modifications to the sample notice: | | | | 4 | | | | | | Section VIII: Designated Roth Features | | | | *51. Does the Plan permit designated Roth contributions? | | Yes No | | If "Yes," skip to Question 53. Otherwise, proceed to Question 52. | | *52. If the Plan does not permit designated Roth contributions, select all of the reasons the | | feature has not been added: | | Participants are not interested | | Administrative burden | | Rules are too complicated | | Too expensive | | Option is not available through current service provider | | | Go to Question 56a. | *53. When did the Plan provide for designated Roth contributions (plan year provisions | | | | | |--|-------------------------|---------------|---------------|--| | were first effective)? | 54. Complete the following table. If the answer is | zero, insert "0
2006 | 2007 | 2008 | | | * | | | | | | Total number of participants who made designated
Roth contributions | | <u> </u> | | | | * | | | | | | Total number of highly compensated employees who made designated Roth contributions | | | | | | Total number of nonhighly compensated employees | | | | | | who made designated Roth contributions * | | , | | | | Total dollar amount of designated Roth contributions | | | | | | | | | | | | *55. Has the Plan initiated an eligible rollover dist | ribution from a | a designated | Roth account? | | | Yes No | | = | | | | | | | | | | | | | | | | Section IX: Internal Revenue Service V | oluntary Con | npliance Pro | ograms | | | This section asks questions about awareness and us interested in any comments related to improvement | | | s. We are | | | *56a. Is the Plan sponsor aware of the Employee I | Plans Complia | nce Resoluti | on System | | | (EPCRS) comprised of the Self-Correction Progra | m, Voluntary (| Correction Pr | ogram and | | | Audit CAP? | | | | | | Yes No | | | | | | If "Yes," proceed to 56b. If "No," skip to Question | 59a. | | | | | *56b. Has the Plan sponsor ever used the Employee Plans Compliance Resolution | | | | | | System? | | | | | | Yes No | | | | | | 1 | | | | | If "Yes," proceed to 56c. If "No," skip to Question 59a. | sponsor use? Check all that apply: | |---| | Self-Correction Program | | Voluntary Correction Program | | Audit CAP | | | | *56d. Did the Plan sponsor use one of the correction methods listed in Appendix A or B of | | the EPCRS Revenue Procedure? | | Yes No | | | | *56e. Did the Plan sponsor find the Employee Plans Compliance Resolution System | | helpful? Yes No No opinion | | Yes No No opinion | | | | 57. Are there any corrections that you think should be added to the EPCRS Revenue | | Procedure in order to improve the program? | | | | Ā | | | | | | | | | | | | | | | | 58. How can EPCRS be changed to make it easier to use? | | 58. How can EPCRS be changed to make it easier to use? | | 58. How can EPCRS be changed to make it easier to use? | | 58. How can EPCRS be changed to make it easier to use? | | 58. How can EPCRS be changed to make it easier to use? | | 58. How can EPCRS be changed to make it easier to use? | | 58. How can EPCRS be changed to make it easier to use? | | *59a. Are you aware of the 401(k) Fix-It Guide on the Employee Plans web page | | | | |---|--|--|--| | (www.irs.gov/ep)? | | | | | Yes No | | | | | If "Yes," proceed to 59b. Otherwise, skip to Question 60. | | | | | *59b. Have you used the 401(k) Fix-It Guide? | | | | | Yes No | | | | | If "Yes," proceed to 59c. Otherwise, skip to Question 60. | | | | | *59c. Did you find the 401(k) Fix-It Guide useful? | | | | | Yes No No opinion | | | | | 59d. How can the 401(k) Fix-It Guide be improved to be more helpful? | | | | | | | | | | | | | | | 60. What specific 401(k) issues should the Internal Revenue Service address in future guidance? | | | | | | | | | | | | | | | ▼ | | | | | | | | | #### **Section X: Plan Administration** | *61a. Does the Plan sponsor have policies and procedures that it uses to review the Plan's | |--| | operation to determine that the Plan is operated in accordance with its terms? | |
Yes No | | If "Yes," proceed to 61b. Otherwise, skip to Question 62. | | *61b. How often does the Plan sponsor review Plan policies and procedures? | | Once a year | | Once every two years | | Other (specify in years): | | | | *62. Who is primarily responsible for Plan administration? Select only one: | | Company financial staff | | | | Company human resources staff | | Company legal staff | | External accountant | | External legal | | Insurance company | | Third-party administrator | | C Actuary | | Other external provider | | Other internal staff | | | | *63. Who has the authority to amend the Plan? Select only one: | | Board of directors | | Plan trustees | | Company officer | | Other (specify title): | | *64. Who ensures that the Plan is timely amended? Select the one best answer: | |---| | Internal legal | | Internal administrator | | Third-party administrator | | Insurance company | | External legal | | Other (specify title): | | | | *65. How many changes in administrators have there been in the last 3 years? | | None | | One | | C _{Two} | | Three or more | | | | *66. Have you ever utilized any of the following IRS resources to gather information about | | 401(k) plans? Check all that apply: | | Internal Revenue Service toll-free number | | Web site www.irs.gov/EP | | | | 401(k) Fix-It Guide | | 401(k) Fix-It Guide Phone call to local Internal Revenue Service agent | | 401(k) Fix-It Guide | | Phone call to local Internal Revenue Service agent Other (specify): | | A01(k) Fix-It Guide Phone call to local Internal Revenue Service agent Other (specify): *67. Who prepares Form 5500 for the Plan? Select the one best answer: | | #67. Who prepares Form 5500 for the Plan? Select the one best answer: Company financial staff | | *67. Who prepares Form 5500 for the Plan? Select the one best answer: Company financial staff Company human resources staff | | A01(k) Fix-It Guide Phone call to local Internal Revenue Service agent Other (specify): *67. Who prepares Form 5500 for the Plan? Select the one best answer: Company financial staff | | #67. Who prepares Form 5500 for the Plan? Select the one best answer: Company financial staff Company human resources staff | | *69. | Who completed this questionnaire? Check all that apply: | |------|---| | | Company financial staff | | | Company human resources staff | | | Company legal staff | | | External accountant | | | External legal | | | Insurance company | | | Third-party administrator | | | Actuary | | | Other external provider | | | | | | Other internal staff | Privacy Act and Paperwork Reduction Act Notice. We ask for the information on this form to carry out the Internal Revenue laws of the United States. We need it to ensure that you are complying with these laws. The IRS may not conduct or sponsor data gathering efforts, and you are not required to provide the information requested on a form that is subject to the Paperwork Reduction Act unless the form displays a valid OMB control number. Books or records relating to a collection of information must be retained as long as the contents may become material in the administration of any Internal Revenue law. Generally, tax returns and tax return information are confidential, as required by 26 USC 6103.